

Distributed Generation & Microgrids: Is There a Limit to Decentralization?

Johan Driesen
K.U.Leuven – ESAT/ELECTA

http://www.esat.kuleuven.be/electa

Traditional low voltage grid

- Limited number of loads
- Energy supplied top-down from central power station

- Increased loading
- Increased distortion: due to non-linear (power electronic) and sensitive loads power quality problems arise)

Evolution in electrical energy

- 3 technological drivers
 - Power electronics (PE) becomes ubiquitous in loads, generators and grids
 - More power produced (and stored) near consumers: Distributed Energy Resources (DER)
 - Increased importance of Power Quality (PQ): more disturbances and more sensitive devices

- 3 socio-economic tendencies
 - Liberalization of energy markets
 - More sustainable energy (renewable and 'high-quality')
 - Non-guaranteed security of supply

DER technologies

- Distributed Generation:
 - Reciprocating engines
 - Gas turbines
 - Micro-turbines
 - Fuel cells
 - Photovoltaic panels
 - Wind turbines
 - CHP configuration

- **Energy Storage**
 - Batteries
 - Flywheels
 - Supercapacitors
 - Rev. fuel cells
 - Superconducting coils

Power electronic dominated grids

Grid of tomorrow?

- Local generation
- Local storage
- Controllable loads
- Power quality and reliability is a big issue

- System's future size?
 - Growth:
 - Consumption rises annually 2-3%
 - o Investments in production: very uncertain
 - What is accepted? What is possible in regulatory framework?
 - Short-term: make balance by introducing DG?
 - Long-term: more storage and/or 'activate loads'?

Microgrid?

- Grids may even separate from central supply
 - No net power exchange: total autonomy
 - Important aspect, characterizing a Microgrid
 - o "Ancillary Services" are all delivered internally
 - Balancing the active and reactive power
 - Stabilizing the grid: frequency, voltage
 - Providing quality and reliability: unbalance, harmonics, ...
- Is a Microgrid new?
 - It all started that way, before interconnection
 - In fact, no: the grid behind certain UPS systems are driven like a microgrid with one generator

How much local sources can a distribution grid accept?

- Distribution grid was never built for local power injection, only top-down power delivery
- Electrical power balance, anytime, in any grid:

Electricity produced - system losses
= electricity consumed - storage

- Barriers to overcome:
 - Power quality & reliability
 - Control, or the lack of
 - Safety
 - Societal issues
 - Economic aspects

Power quality & reliability

Problem:

- Bidirectional power flows
- Distorted voltage profile
- Vanishing stabilizing inertia
- More harmonic distortion
- More unbalance

Technological solution:

- Power electronics may be configured to enhance PQ
- DG units can be used as backup supply

Example: MV cable grid

Substation connecting to HV-grid

Location:
<u>Leuven-</u>
<u>Haasrode,</u>
Brabanthal +
SME-zone

Impact of wind turbine

Control, or the lack of

• Problem:

- Generators are NOT dispatched in principle
 - Weather-driven (many renewables)
 - Heat-demand driven (CHP)
 - Stabilising and balancing in cable-dominated distribution grids is not as easy as in HV grids

active power ← frequency

voltage

Networked system operations

- Solutions:
 - Higher level of control required to coordinate balancing, grid parameters?
 - Advanced control technologies
- Future technologies, under investigation
 - Distributed stability control
 - Contribution of power electronic front-ends (see example)
 - Market-based control
 - Scheduling local load and production, by setting up a micro-exchange (see example)
 - Management of power quality
 - Customize quality and reliability level
 - Alternative networks
 - E.g. stick to 50/60 Hz frequency? Go DC (again)?
- Rely heavily on intensified communication: interdependency

Example: fully decentralized control

- Standard method: "droop control"
- KUL method: Virtual Impedance method
 - Emulate a voltage source with internal tunable impedance in the time domain
 - Ref.: K.De Brabandere et al. @ PESC'04
- Advantage: seamless transition from grid-connected to island and reconnect

Experimental results: connection of two independent grids (islands)

Example: tertiary control on local market

 DG units locally share loads dynamically based on marginal cost functions, cleared on market

Safety

Problem:

- Power system is designed for top-down power flow
- Local source contributes to the short-circuit current in case of fault
 - Fault effects more severe
 - Difficult to isolate fault location
- Bidirectional flows
 - 'Selectivity' principle in danger: no backup 'higher in the grid' for failing protection device
- Conservative approach on unintentional islanding

Solution:

New active protection system necessary

Societal issues

Problems:

- Environmental effects
 - Global: more emissions due to non-optimal operation of traditional power plants
 - Local effects as power is produced on-the-spot, e.g. visual pollution
- Making power locally often requires transport infrastructure for (more) primary energy
 - Problem is shifted from electrical distribution grid to, for instance, gas distribution grid!

Solution:

- Multi-energy vector approach
- Open debate on security of supply

Economic issues

Problems:

- Pay-back uncertain in liberalized market
 - 'Chaotic' green and efficient power production
 - Reliability or PQ enhancement difficult to quantify
- System costs
 - More complicated system operation
 - Local units offer 'ancillary services'
- System losses generally increase
- Who pays for technological adaptations in the grid ? Who will finance the backbone power system?
 - Too much socialization causes public resistance

Solution:

- Interdisciplinary regulation, not only legal
- Need some real 'deregulation'

System losses example

- DG introduction does not mean lowered losses
- Optimum is 2/3 power at 2/3 distance
- Other injections generally cause higher system losses

Balancing question, again

 Fundamental electrical power balance, at all times is the boundary condition:

Electricity produced - system losses
= electricity consumed - storage

- All sorts of reserves will decrease in the future
- Role of storage? Storage also means cycle losses!
- Next step in enabling technologies
 - Usable storage
 - Activated intelligent loads (demand response technology), also playing on a market?
 - Boundary condition: minimize losses

How far can we go?

- Large optimization exercise, considering the different technical barriers:
 - Optimal proliferation, taking into account local energetic opportunities, e.g. renewables options
 - Unit behavior towards grid: technology choice
 - control paradigm
 - Is the same level of reliability still desired?
 - Level of introduction of new additional technologies (storage, activated loads)
- Optima are different, depending on stakeholder
 - E.g. grid operator vs. client

Optimization example

- Total problem yields a huge mixed discretecontinuous optimization problem
 - Optimization goals: voltage quality penalty, minimum losses, minimum costs
 - Complexity: sample grid yields 2⁴⁰ siting options for simple domestic CHP and PV scenario → need advanced maths
 - Results are different hourly and vary with time of year,

e.g. during day: PV opportunities → in peak hours: CHP helpful

Conclusion

- Current grid:
 - Interconnection
 - Higher PQ level required
 - DER looking around the corner
- History repeats: after 100 years the idea of locally supplied, independent grids is back
 - Microgrids, being responsible for own ancillary services
- Maximum (optimal?) level of penetration of DER
 difficult optimization exercise
- Special (technological) measures are necessary
 - E.g. in system control, mainly balancing
 - Role of loads?
- Not only technology push, but also customer pull

more information: http://www.esat.kuleuven.be/electa check publications sections, e.g.:

Pepermans G., Driesen J., Haeseldonckx D., Belmans R., D'haeseleer W.: "Distributed Generation: Definition, Benefits And Issues," Energy Policy, Elsevier, Vol.33, Issue 6, April 2005, pp. 787-798

or contact johan.driesen@esat.kuleuven.be

Thank you! (now, let's discuss)